UNCLASSIFIED 1 1 1 ### DEFENSE DOCUMENTATION CENTER **FOR** SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. 4 3 7 1 1 0 A Company of the Comp (C) 1 4 ## A-356 TYPE ALUMINUM CAST ALLOY, PART II EFFECT OF BERYLLIUM CONCENTRATION RESEARCH & DEVELOPMENT REPORT SM-44658 MISSILE & SPACE SYSTEMS DIVISION DOUGLAS AIRCRAFT COMPANY, INC. SANTA MONICA/CALIFORNIA DOUGLAS REPORT, NO. SM/44658 A-356 TYPE ALUMINUM CAST ALLOY, PART 111 EFFECT OF BERYLLIUM CONCENTRATION, 2-20-64 Propaged by | No. 10 METALS-CERAMICS BRANCH Prepared under the Sponsorship of The Douglas Aircraft Company Independent Research and Development Program. Account No. 80305-300. Approved by G./V. Benhett, Chief Metal-Ceremics Branch Materials Research & Production Methods WB 1 Catalog No. PDL 36073 #### ABSTRACT This investigation was conducted to determine the effect of variations of beryllium content on the mechanical properties and part strengths of "high purity" 356-T6 type aluminum alloys. Results are reported that were obtained from a series of similar "Tee" - shaped test castings, poured by two foundries in both sand and permanent mold, using metal of six different compositions. The "Tee's" of all chemistries were solution heat treated similarly and were aged for various times at two temperatures. Both in sand castings and in chilled castings, at any aging temperature or time used experimentally, ultimate strength and yield strength increased from five to ten percent with a 0.20 weight percent increase in beryllium concentration. Elongation was not affected by beryllium additions. Part strength, as tested in bending, was increased by this increase in beryllium content approximately five percent when aluminum chills were used, three percent when iron chills were used and ten percent when unchilled. - (Q) - #### I. <u>INTRODUCTION</u> The majority of high strength, high integrity, light metal alloy castings are currently poured in a multiplicity of chemical combinations within a relatively restricted analytical range of the aluminum-silicon-magnesium system. These numerous 356-360 type aluminum alloys differ from each other only in the independent amounts of silicon, magnesium and beryllium present and in the level of iron impurity permitted. The mechanical properties of each of these alloys have been described. The strength data reported, however, are usually for a single, specific chemistry. They are usually obtained from dissected segments of a given production casting, repetitively poured by one foundry. (1) Such data are not directly comparative with the published values for other similar alloys, poured in other configurations and produced by other foundry sources. The available data have not demonstrated the individual and collective effect of the four chemical variables on relative alloy strength. The present study is an exploration of the effects of each of these variables. The current chemical limits of this family of alloys are relatively narrow. The specified ranges of allowables vary by weight percent from 6.5 to 10.0 for silicon, from 0.2 to 0.7 for magnesium, from 0.0 to 0.30 for beryllium and maxima for iron varying between 0.20 and 0.5. Of these variables, the effect of magnesium concentration on the relative strength of the present 356-T6 type aluminum alloy series has been previously reported (2). The chemical effect of silicon has also been studied and was determined to be negligible, at least within the prescribed compositional range (3). It remained, then, to explore the influence of beryllium and iron on this alloy system. #### 1. INTRODUCTION (Cont'd.) #### I, I Effect of Contamination The deleterious effect of iron and other minor alloying constituents on the ductility of the aluminum-silicon-magnesium system has been recognized on a theoretical (4) and a practical (5) basis since the time 356 aluminum alloy was first suggested as a potential casting material (6). Iron, as shown in Figure 1, occurs as an impurity in the form of thin, often acicular, beta iron-silicon intermetallic compounds. embrittle cast structure in proportion to the amount present (7). It was the recognition of this fact that led the Aluminum Company of America, in 1954, to the announcement of XA356 as an experimental alloy $^{(8)}$. This material was identical in nominal composition to 356 but with a reduction of the maximum permissible level of impurities. The reduction of iron concentration from 0.5 weight percent maximum to 0.2 weight percent maximum resulted in more ductile castings. This added ductility could be utilized by permitting increased aging times and/or temperatures to provide higher ultimate and yield strengths while maintaining adequate elongation. The aluminum alloy XA356 was immediately followed by the market introduction of A356, HP356 and X357⁽⁹⁾, all "high purity" alloys. #### 1.2 Bervilium Additions Apparently concurrent with developmental work on "high purity" 356⁽¹⁰⁾, Cron and Zeuch of North American Aviation approached the problem of iron embrittlement with an attempt to chemically complex the iron rather than to remove it from the alloy. Early in 1956, a North American Materials Specification was issued describing a material, called initially 428, and patented later as Tens-50⁽¹¹⁾. The alloy, nominally 8.0 weight percent silicon, 0.5 weight percent magnesium, contained a 0.15 to 0.30 #### 1.2 Beryllium Additions weight percent beryllium addition which "helps control embrittlement by modification of the iron needles" to probably Al-Be-Fe-Si-Al₅-Si and Be-Fe-Si-Al₅(12). A photomicrograph illustrating this reported modification is shown as Figure 2. A 0.4 weight percent maximum permissible iron level was specified for this alloy. Using the principle of iron modification by beryllium, but coupling it with the use of high purity alloying materials, Precision Castings of Costa Mesa, California, formally announced in 1957 a material designated as 356CMB⁽¹³⁾. This material, properly cast and heat treated, showed a marked advantage over any competing alloy in the mechanical properties of heavily chilled castings⁽¹⁴⁾. Since this time, it has become increasingly common foundry practice to make arbitrary beryllium additions to the 356 type aluminum alloys in order to enhance mechanical properties, and inhibit magnesium loss during melting. Due to the expense of the element and the 0.05 weight percent maximum impurity limit imposed by many specifications, this beryllium addition is usually small. #### 1.3 <u>Test Configuration</u> The relative effect of small compositional variations in beryllium on 356 type aluminum alloy strength could best be studied, not in separately cast test bars where minor strength differences between alloys might be masked by rapid cooling and ideal gating, but in a structural configuration of as much complexity as is economically feasible. A series of such castings could be reproducibly poured by a fixed foundry technique using metal of known, variable compositions. Such parts, after comparable heat #### 1.3 <u>Test Configuration</u> treatment, can be statically loaded to failure under controlled conditions. Numerical test values so derived should be definitive. By studying the relative functional strength of a given configuration in its entirety, the various alloy compositions can be compared directly. These part strength data should be far more valid than are the mechanical property results generally obtained in alloy and heat treat studies which make use of separately cast test bars. In addition to part strength information, such a configuration could also supply standard mechanical property values derived from coupons machined from dissected segments of the failed castings. The "Tee" bar casting, pictured in Figure 3, is one of two test configurations currently used by Douglas in foundry and alloy evaluations (3) (14). While the configuration is uncored, and suggests little necessity to vary gating and chilling techniques, it does permit a strength evaluation not only of coupons cut from the casting but of the parent casting itself. The casting is poured and heat treated as an "H". The "H" is then bisected across the center arm into two identical "Tee"-shaped pieces. Each of these "Tee's" is individually placed in a jig and bend loaded to failure in a standard tensile testing machine. See Figure 4. The load is applied to the cantilever at the position shown in Figure 5. The present report describes strength data obtained from a series of such castings produced by two foundries in 356 type aluminum alloys of varying beryllium concentrations. #### 2. EXPERIMENTAL PROCEDURES #### 2.1 Casting Production Two foundries were requested to pour "Tee" bar castings in six 356 type aluminum alloys of varying beryllium concentration. The targets were 0.00, 0.04, 0.08, 0.12, 0.16, and 0.20 beryllium by weight percent. Silicon was to be maintained constant at 7.0 weight percent and magnesium held at 0.60 weight percent. Sodium modification was not permitted. Titanium, while held within the standard specification maximum of 0.20 weight percent, was left to foundry option. At both foundries, each of the six target chemistries was produced as an individual melt. Eight "H" castings were made from each melt. As shown in Figure 3, each of these castings was poured so that only one end of the "H" was chilled. Each individual "H" thus produced, represented two interconnected, similarily gated parts - an essentially permanent mold cast "Tee", cooled at a maximal rate, and a sand cast "Tee", cooled at a minimal rate. The chills used by Foundry A were aluminum; those used by Foundry B were iron. Figure 6 illustrates the gating technique used. Pouring temperatures were approximately 1375°F (745°C). All melts at Foundry B were degassed by nitrogen fluxing. Foundry A used both nitrogen and chlorine. A cover flux was used by Foundry B but not by Foundry A. #### 2.2 Heat Treatment Castings produced by each foundry were heat treated by the foundry to identical schedules. Castings of each of the six target chemistries were solution heat treated in a single furnace load for twelve hours at $1010 \pm 5^{\circ}$ F (543 $\pm 2^{\circ}$ C) and were quenched immediately in 140° F (60° C) water. Less than a five second time delay existed between the opening of the furnace door and the entrance of the castings into the water. #### 2.2 Heat Treatment As has been suggested elsewhere (15), a twenty-four hour room temperature age interval was scheduled between the quenching and artificial aging of the castings. The use of this holding period does not imply agreement with the popular concept of its beneficial effect on mechanical properties. The author has, as yet, been unable to duplicate the reported advantage (16). The holding period was specified for two reasons - first, to eliminate a potential experimental variable and second, because such practice is currently common to many production foundries. The eight "H"'s so solution heat treated were divided randomly into two groups of four. One group of four castings from each of the six target chemistries, 24 castings in all, were artifically aged in one furnace load for various times at 320°F (160°C); the remaining 24 castings were artifically aged in another furnace load for various times at 350°F (177°C). The schedule was as follows - each time and temperature being represented by an "H" casting of each alloy: - (a) age at $320 \pm 5^{\circ}$ F (160° C) for 3, 5, 7 and 14 hours - (b) age at $350 \pm 5^{\circ}$ F (177°C) for 2, 3, 4 and 10 hours Castings were fixed in the aging load so that at the above times and temperatures a representative of each target chemistry could be simultaneously removed from the furnace. With this technique, the furnace door could be quickly closed and no appreciable heat loss occurred. Castings so removed were air cooled. #### 2.3 Inspection #### 2.3.1 Chemistry Spectrographic chemical analyses for each target melt produced by each #### 2.3.1 Chemistry (Cont'd.) foundry were made independently on specially prepared disc samples by the producing foundry. The analyses were also determined by Douglas on the same chemical sample discs as well as on tensile coupons later cut from the test castings. The averages of these analyses for each melt appear in Table I. In general, there was good agreement between the values obtained by Douglas and by the independent laboratories. #### 2.3.2 Fluorescent Penetrant Inspection Each "H" casting was inspected by fluorescent penetrant. All were judged acceptable and no discernible quality difference existed between melts or between the production of either foundry. #### 2.3.3 Radiography Radiographic examination demonstrated a very light shrinkage condition along the midline of the 0.5 inch thick section of the chilled end and a moderate level of gas porosity in the sand end of the "H" in all castings received. These minor discontinuities, equally common to each alloy produced, were judged "acceptable" by an independent inspection laboratory, and were considered to be typical of the minor heterogeneities encountered in normal production runs. The radiographic quality level of castings from both foundries were approximately equivalent. #### 2.4 Testing As described in the introduction, each "H" produced was bisected into two "Tee" shaped pieces which were subsequently bend loaded to failure as shown in Figures 4 and 5. The cantilevers fractured cleanly at the juncture of the two arms. #### 2.4 Testing (Cont'd.) As shown in Figure 5, two tensile coupons were machined from each of the broken "Tee's." (Standard, flat, 0.2 inch thick sub-size from the material produced by Foundry A and standard, cylindrical, 0.25 inch diameter sub-size from the material produced by Foundry B). One coupon was machined from the l × l × 4 inch post section and the other coupon machined from the edge of the 1.5 inch wide, 0.5 inch thick arm. The center of the gage length of this latter coupon was then two inches from the point of fracture of the original "Tee". These coupons were then tensile tested by standard technique at a loading rate of 1,200 pounds per minute. Elongations reported were measured by "fit-back" in a one inch gage length. The mechanical properties of a given sand cast or chill cast "Tee" representing a given chemistry, aging temperature and time were considered to be the arithmetical mean of the two tensile coupons taken from it. Douglas has shown that tensile results obtained from these standard flat coupons are essentially equivalent to results obtained from standard round coupons. #### 3. RESULTS #### 3.1 Part Strength Testing The bending load to part failure results for each of the individual "Tee's" produced by both foundries in each of the six target chemistries are reported in Table II and Table III. Table II lists the part strength values obtained from "Tee's" aged from the T-4 condition for various times at 320°F (160°C) and Table III for those aged at 350°F (177°C). These results are summarized in Figure 7 for parts containing various amounts of beryllium and aged for various times at 320°F (160°C) and Figure 8 for similar parts aged for various times at 350°F (177°C). In these figures solid lines designate the strength range; the broken lines designate the average properties. #### 3.2 Tensile Testing The mechanical property results obtained from each of the six alloys produced by each of the foundries are also reported in Tables II and III. Table II presents tensile strength values obtained from sand cast and chill cast "Tee's" aged from the solution heat treated condition at 320°F (160°C) and Table III for those aged at 350°F (177°C). The effect of beryllium concentration on the mechanical properties of sand cast and chill cast 356 variant type aluminum alloys appear in Figures 9 through 12. On each of these Figures, one set of curves describes tensile tests made on material aged at a given temperature for the minimum time used experimentally; the other set of curves describes tests made on material aged for the maximum time used experimentally at that temperature. Tensile results from material aged for times between these two extremes fall within the curves drawn. Figure 9 shows results from chill cast material aged at 320°F (160°C). Figure 10 shows results from sand cast material aged at 350°F (177°C). Figure 12 shows results from sand cast material aged at 350°F (177°C). Figures 13 through 15 illustrate the effect of several aging times and temperatures on the mechanical properties of three 356-T6 type aluminum alloys of constant 0.60 weight percent magnesium but varying beryllium concentration. Material described by the curves shown in Figure 13 contains no beryllium; that described in Figure 14, 0.10 weight percent beryllium; that described in Figure 15, 0.22 weight percent beryllium. Aluminum chills were used to produce all permenent mold data shown in these figures. #### 3.3 Metallographic Examination The sand cast and chill cast microstructures of each of the six compositions produced by both Foundry A and Foundry B were examined. Metallographic specimens for this examination were excised from the grip end of that tensile test bar which had been machined from the 0.5 inch thick, 1.5 inch wide section of the "Tee". These specimens were taken from that end of the tensile test bar which had been closest to the point of fracture of the "Tee" when the part in its entirety was static loaded to failure. No microstructural differences appeared to be induced by variation in beryllium concentration. Nor were variations induced by aging times or temperatures in either sand cast or chill cast material. It was thought necessary then, only to show typical photomicrographs of cast 356 type material containing no beryllium and of material containing the maximum beryllium addition made by each foundry. Figure 16 shows sand cast material produced by both foundries, material from Foundry A containing 0.60 weight percent magnesium with both 0.00 and 0.22 weight percent beryllium and material from Foundry B containing 0.52 weight percent magnesium with both 0.00 and 0.16 weight percent beryllium. Figure 17 shows permanent mold cast material produced by both foundries in the same compositions. The material shown in Figure 16 as sand cast by a given foundry in a given composition is represented in Figure 17 by material excised from the permanent mold end of the identical "H" casting. Aging times and temperatures, 3 hours at 350°F (177°C), are identical for all materials of which photomicrographs are shown. #### 4. DISCUSSION Figure 16 shows the typical microstructure of sand cast 356-T6 aluminum alloys produced by both Foundry A and Foundry B. As can be seen, considerable difference in microstructure exists between the production of the individual foundrys. At all beryllium concentrations studied, the primary silicon particles observed in Foundry A sand castings were, in general, large, acicular and irregularly shaped; those in Foundry B castings were quite small and finely dispersed. Although both foundries were specifically requested not to sodium innoculate, the form and dispersion of the fine silicon crystals surrounding the aluminum solid solution dendrites seen in Foundry B sand castings is typical of sodium modified 356 type aluminum alloys. (17) was not experimentally detectable by flame spectrophotometric techniques, it would appear from the metallographic evidence that the metal poured by Foundry B was modified in some manner. Excluding the possibility of foundry production and record error, it is conceivable that both foundries initially melted prime ingot already modified. Foundry B subsequently degassed with nitrogen. Such fluxing should not chemically alter the initial modification. Foundry A, however, fluxed with gaseous chlorine in addition to a nitrogen flux. Under these conditions, sodium certainly, and boron probably would be removed from the melt as chlorides. This difference in fluxing practice could explain the basic variation in sand cast 356 type aluminum alloy microstructure found between material supplied by the two sources. The marked difference in silicon particle structure and dispersion #### 4. DISCUSSION (Cont'd.) demonstrated between sand castings produced by Foundry A and those produced by Foundry B was not evident in the microstructure of the chilled castings respectively produced. See Figure 17. The effect of modification was apparently masked by rapid cooling from the molten state. The primary silicon shown in Figure 17 had insufficient time to grow to the sizes shown in Figure 16. As would be expected, the dendrite cell size of the chill cast material shown in Figure 17, was, on the average, considerably smaller than that of the sand cast material shown in Figure 16. Note also in Figure 17 that the dendrite cells of the aluminum chill cast material produced by Foundry A appear to be somewhat smaller than those of similar material iron chill cast by Foundry B. If real, this size difference probably must also be ascribed to variation in cooling rate, and not to magnesium concentration. The same slight variation in microstructure between aluminum chilled and iron chilled parts has been previously shown to be independent of the minor changes in magnesium content within this family of alloys (2). The variation apparently obtains regardless of beryllium concentration or aging schedule. It therefore must be attributed to the greater heat conductivity of the aluminum chills which was not compensated for by the greater mass of the iron chills used by Foundry B. Time for dendrite and constituent growth was limited by more rapid cooling. The practical structural advantage of this more rapid chill is reflected by the consistently higher mechanical properties and part strengths shown in Tables II and III for aluminum chilled material. Although in general, #### 4. DISCUSSION (Cont'd.) Foundry B produced parts containing less magnesium than did Foundry A, the data from two melts can be compared directly. Melt "R", Foundry A and Melt "S", Foundry B are of equivalent chemistry. Here, aluminum chilled material demonstrated, at both aging temperatures, an approximate ten percent advantage in ultimate, yield and part strength over iron chilled material. Regardless of the differences in strength and in microstructure which exist between parts produced by each foundry, the castings produced by an individual foundry show similar trends. With silicon and magnesium held constant, at any given aging temperature or time used experimentally, ultimate strength and yield strength increase as a function of increase in beryllium concentration from 0.00 to approximately 0.20 weight percent. In both sand castings and chilled castings, this 0.2 weight percent beryllium addition produces approximately a five to ten percent increase in both tensile ultimate and tensile yield measured at 0.2 percent offset. Full benefit of the beryllium addition on tensile strength is apparently achieved at approximately 0.10 weight percent and concentrations beyond this point have no apparent effect. At least at the iron impurity levels (0.10 to 0.15 weight percent) used experimentally, beryllium additions appear to have slight, if any, effect on the ductility of chill cast material and none at all on the ductility of sand cast material. See Figures 9 through 12. At a constant magnesium concentration, chill cast part strengths are increased approximately five percent and sand cast part strengths approximately ten percent by beryllium addition. Solely from the test #### 4. DISCUSSION (Contid.) walues presented, it would appear that the full benefit of beryllium might not be reached until additions are in excess of 0.15 weight percent. The discrepancy between this concentration and the lesser amount apparently required to produce maximum tensile strength (0.10 weight percent) can not be currently explained except on the basis of test scatter. At any given heat treatment, regardless of chilling technique or of the beryllium concentration used experimentally, the mechanical properties of test coupons taken from chilled castings had approximately a 10 to 20 percent advantage over the equivalent sand casting. Tensile yield strengths for sand castings were, however, only slightly less than the values obtained from heavily chilled castings for the identical alloy and heat treatment—from zero to four percent. Elongations, as would be expected, were considerably less for sand castings as opposed to chilled castings. As previously reported⁽³⁾, the advantage of chill cast structure over sand cast structure of similar composition and heat treatment was considerably more pronounced when expressed as relative part strength. See Figures 7 and 8. Despite the essential similarity of sand cast and chill cast yield strengths obtained from coupons cut from the same "H" casting, the aluminum chilled halves showed a 35 to 55 percent (median 50 percent) part strength advantage over their sand cast counterparts. The more slowly cooled, iron chilled castings showed somewhat less of an advantage, from 17 to 33 percent (median 25 percent). The strength differential between a chill cast "Tee" and the corresponding sand cast "Tee" was not increased by beryllium addition. It was, however, somewhat influenced by aging temperature, 350°F (177°C) producing a greater 4. <u>DISCUSSION</u> (Cont¹d.) differential than did 320°F (160°C). The greater relative advantage for chill cast part strength than for chill cast tensile strength when compared to similar sand cast material can be partially explained on the basis of the photomacrographs shown in Figures 18 and 19. These figures show typical cross-sections of the juncture of the arm with the base of the "Tee". This is the point of fracture of the part under static load. The polished surfaces were heavily etched with five percent hydrofluoric acid. Figure 18. representing a typical sand cast cross section, shows dendrites of approximately constant size. These dendrites grew from the molten state under conditions more nearly approaching equilibrium than did the dendrites shown in Figure 19, a typical chill cast cross-section. In this latter figure, there is a considerable difference in the size of the dendrites ranging from relatively small at the periphery to relatively large at the center, or last cooled area. The "Tee" under bending load would be stressed in tension at the upper surface and in compression at the lower. The neutral axis would then run through the larger dendrites were microcompositional variations are greatest, shrinkage most severe and general strength presumably lowest. The chilled "Tee" is thus loaded in the areas of maximum strength. Tensile coupons, however, excised from this casting and machined on all sides, represent the matrix of the section, the larger dendrites and the zone of lesser strength. A hypothetical strength differential of this magnitude between part strength and tensile strength would not obtain in sand castings were the dendrites toward the periphery or skin are more nearly similar, in size and kind, to the dendrites of the matrix. #### 4. DISCUSSION (Cont'd.) At all beryllium concentrations used experimentally, seven hours of aging at 320° F (160° C) was required to produce the strength levels achieved with similar T-4 material using two hours at 350° F (177° C) See Figures 13 through 15. It would also appear from these data that higher strength can be produced in 356-T6 variant type aluminum alloys using the 350° F (160° C) age. Ductility, of course is somewhat less at the higher aging temperature. It appears that beryllium might perform two functions in this alloy system. Its first and probably most significant effect is that of a second deoxidizer. This results in a cleaner melt with relatively more magnesium available for the formation of Mg₂ Si, the principle hardening agent. Any excess beryllium then acts, in a minor way, as a dispersion hardener. Such a hypothesis readily explains the variation in the apparent quantity of beryllium (0.10 to 0.15 weight percent) needed to achieve the maximum mechanical property increases ascribable to this alloying addition. #### 5. CONCLUSIONS With silicon and magnesium concentration held constant, at any given aging temperature or time used experimentally, the tensile ultimate and tensile yield strengths of castings increase from five to ten percent with a 0.20 weight percent increase in beryllium concentration. Full benefit of this alloying addition on tensile #### 5. CONCLUSIONS (Cont'd.) strength is apparently achieved at approximately 0.10 weights percent beryllium. - At least at the iron impurity levels used experimentally, up to 0.20 weight percent beryllium additions have little or no effect on the ductility of cast 356-T6 type aluminum alloys. - 3. Chill cast part strength, when aluminum chills were used, was increased approximately five percent by up to a 0.20 weight percent increase in beryllium concentration and approximately three percent when iron chills were used. - 4. Sand cast part strength was increased approximately ten percent by up to 0.20 weight percent beryllium addition. - 5. The beryllium concentration required to produce maximum beni-fit on part strength is apparently in excess of 0.10 weight percent. - 6. At any given heat treatment, regardless of the chilling technnique or of the beryllium concentration used experimentally, the meachanical properties of test coupons taken from chilled castings had approximately a 10 to 20 percent advantage over the equivalent sand casting. - 7. Tensile yield strengths for sand castings were only slightly less than the values obtained from heavily chilled castings for three identical alloy and heat treatment. Elongations, however, where markedly less for sand castings. #### 5. CONCLUSIONS (Cont'd.) - 8. Aluminum chilled castings, at all beryllium concentrations used experimentally, showed a 35 to 55 percent part strength advantage over their sand cast counterparts. The more slowly cooled iron chilled castings showed a 17 to 33 percent advantage over the sand castings of similar aging schedule and chemical composition. - 9. Aging for seven hours at 320°F (160°C) produces strength levels approximately equivalent to those achieved with chemically similar T-4 material aged for two hours at 350°F (177°C). - 10. Higher strength levels in all 356-T6 variant type aluminum alloys can be produced using the 350°F (177°C) aging temperature although ductility is slightly impaired. #### REFERENCES . - Bailey, W.A., and E.N. Bossing, "High Strength Aluminum Alloy Airframe Castings", <u>Transactions</u>, <u>American Foundrymen's Society</u>, vol. 69, pp 660-663 (1961). - 2. Bailey, W.A., A356 Type Aluminum Casting Alloy, Part I, Effect of Magnesium Concentration, Douglas Santa Monica Report No. 43094, dated November 21, 1963. - 3. Bailey, W.A., Preliminary Exploration of the Aluminum-Silicon-Magnesium Alloy System, Part I, Douglas Santa Monica Report No. 43109, dated October 23, 1963. - 4. Bonsack, W., "Effects of Minor Alloying Elements on Aluminum Casting Alloys, Part II, Aluminum-Silicon Alloys", <u>ASTM Bulletin</u>, No. 124, pp 41-51, Oct., (1943). - 5. De Ross, A.B., "Aging Practices for High Strength Ductile Aluminum Alloy HP 356", Transactions, American Foundrymen's Society, Vol. 65, (1957). - 6. Archer, R.A., and L.W. Kempf, "Aluminum-Silicon-Magnesium Casting Alloys", Transactions, AIME, Inst. of Metals Div., Vol. 93, pp 448 (1931). - 7. Mondolfo, L.F., Metallography of Aluminum Alloys, New York: John Wiley and Sons. Inc., 1953. - 8. Alcoa Technical Brochure, "Technical Information Regarding XA356 Alloy, August 16, 1954. - 9. De Ross, A.B., "High Strength Aluminum Alloy X357", <u>Transactions</u>, <u>American Foundrymen's Society</u>, Vol. 66 (1958). - Lemon, R.C., and H.Y. Hunsika, "New Aluminum Permanent Mold Casting Alloys", <u>Transactions</u>. <u>American Foundrymen's Society</u>, Vol. 64, pp 255-260 (1956). - 11. Cron, R. and R. Zeuch, U.S. Patent 2,908,566. - 12. NAVAN Products Technical Brochure, "Tens-50 Aluminum Casting Alloy Design and Foundry Information". - 13. Precision Castings, Inc., Technical Brochure, "Aluminum Alloy Castings (356CM-T6 and 356CMB-T6) Special Quality", PCMS109 (August 6, 1957) - 14. Bailey, W.A., and E.N. Bossing, "Relative Strength of Cast Configuration Produced in Both Aluminum and Magnesium Alloys", <u>Transactions</u>, <u>Magnesium Association</u> (1962). - 15. Quadt, R.A., "Effect of Room Temperature Intervals Between Quenching and Aging of Sand Cast Alloys". <u>Transactions, American Foundrymen's Society</u>, Vol. 55, pp 351-356 (1949). #### REFERENCES (Cont'd.) - 16. Bailey, W.A., "Effect of Time Delay Between Solution Heat Treatment and Artificial Age on the Mechanical Properties of A356-T6 Aluminum Alloy", Douglas Santa Monica Materials and Process Engineering Laboratory Report No. MP 20,029. - 17. Zeuch, R.A., "Sodium Improves Aluminum 356", The Iron Age, January 29, 1959. #### DATA: Filed under Laboratory Work Sheet No. 33675 PCR Book 17347, page 13 PCR Book 17748, pages 13-15, 21-50 EWO 52704 SO 80305-300 JWO 0001 SM-44658 Page: 21 IABLE 1 CHEMICAL COMPOSITION * (Weight Percent) | NELT | EQUADRY | MUSSION | NOOTTIS | IRON | TITANIIM | BERYLLIUM | *** WINIWITY | |-------------|----------|-------------|--------------|--------------|----------|--------------|--------------| | ပ | < | | 7.0 (7.00)** | | 91.0 | NIL | Balance | | 0 | < | | 6.8 (7.00) | | 0.16 | 0.06(0.04)** | Balance | | · œ | < | | 7.0 (7.00) | | 0.15 | 0.10(0.08) | Balance | | S | < | | 7.0 (7.00) | | 0.15 | 0.13(0.12) | Balance | | - | < | | 6.8 (7.00) | | 0.15 | 0.18(0.16) | Balance | | . | < | 0.60 (0.60) | 6.9 (7.00) | 0.15 | 0.15 | 0.22(0.20) | Balance | | ပ | 80 | 0.54 (0.60) | 7.0 (7.00) | 0.10 | 0.15 | NIF | Balance | | 0 | 0 | | 7.1 (7.00) | 0.10 | 0.16 | 0.03 (0.04) | Balance | | œ | 0 | | 7.1 (7.00) |
-:
-: | 91.0 | 0.06 (0.08) | Balance | | s | 60 | 0.58 (0.60) | 7.0 (7.00) | 0.10 | 0.14 | 0.10 (0.12) | Balance | | - | 0 | | 6.9 (7.00) | 0.10 | 0.16 | 0,14 (0,16) | Balance | | > | 6 | | 7.0 (7.00) | 0.10 | 0.15 | 0.16 (0.20) | Balance | * Chemistries reported are the average of three analyses made by Douglas and the supplier. ** Target chemistry in parentheses *** Including minor impurities (TENSILE VALUES REPORTED ARE THE AVERAGE | | _ | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | |--------|---|---------------|-----------------------|-------------------------------|----------------------|--------------|--------------|------------------------------|--------------------------------|---------------------------------------|----------------------| | | | | | Magnesium
Content | Beryllium
Content | | 3 Hou | rs | | | 5 F | | Me II | _ | | Chilling
Technique | by
Weight
Percent | by
Weight | F†u
(KSI) | Fty i | Elong,
Percent
(In I") | Load to
Failure
(Pounds) | Ftu
(KSI) | Fty
(KSI) | | CC | | A
B | Aluminum
Iron | 0.59
0.54 | NIL
NIL | 48.4
43.3 | 34.4
26.6 | 10.0
18.5 | 1244
1058 | 50.2
45.0 | 39.5
31.0 | | 99 | | A
B | Aluminum
Iron | 0.59
0.51 | 0.06
0.05 | 50.6
46.0 | 36.5
29.5 | 12.5
15.0 | 1 295
10 5 2 | 54.1
49.0 | 40 .5
33.6 | | R
R | | A
B | Aluminum
Iron | 0 .59
0 .5 1 | 0.10
0.06 | 53.0
46.1 | 36.0
29.8 | 16.0
14.0 | 1313
998 | 53.5
48.0 | 39.7
32.5 | | S | | A
B | Aluminum
Iron | ၁ .59
၀ .58 | 0.13
0.10 | 51.8
46.2 | 36.0
30.3 | 14.0 | 1313
1148 | 54.0
49.4 | 40.2
32.5 | | T | | A B | Aluminum
Iron | 0.59
0.50 | 0.18
0.14 | 52.0
48.0 | 37.1
32.0 | 11.0 | 1336
1088 | 54.7
50.0 | 41.2
33.0 | | U | | A | Aluminum
Iron | 0.60
0.52 | 0.22
0.16 | 52.3
47.0 | 37.2
30.9 | 11.0 | 1350
1148 | 54.8
47.2 | 41.4
33.2 | | C | | A
B | Sand
Sand | 0 .59
0 .54 | NIL
NIL | 41.9
36.5 | 34.2
26.6 | 3.0
4.5 | 971
854 | 42.7
38.4 | 37.E
29.9 | | Q | | A
B | Sand
Sand | 0 .59
0 .5 1 | 0.06
0.05 | 43.0
38.8 | 35.2
30.2 | 3.0
3.0 | 952
890 | 44.8
39.0 | 38.3
31.5 | | R
R | | A
B | Sand
Sand | 0.59
0.51 | 0.10
0.06 | 44.2
38.1 | 34.2
28.4 | 4.0 | 948
870 | 45.1
40.2 | 37.7
31.1 | | S
S | | A
B | Sand
Sand | 0 .59
0 .58 | 0.13
0.10 | 39.1
40.0 | 32.7
30.0 | 2.0
4.5 | 867
980 | 42.0
42.1 | 36.3
31.6 | | T | | AB | Sand
Sand | 0.59
0.50 | 0.18
0.14 | 41.4
40.3 | 33.5
30.6 | 2.5
4.0 | 992
1060 | 45.4
39.7 | 38.5
31.6 | | U | | AB | Sand
Sand | 0.60
0.52 | 0.22
0.16 | 44.0
38.5 | 35.2
29.3 | 4.0
3.5 | 972
1010 | 46.8
41.0 | 39.1
32.8 | | | | | | | | | | | | | | SM-44658 Page: 22 ED ARE THE AVERAGE OF TWO TESTS) | | | 5 Hour | `s | | | 7 Hour | s | | 14 Hours | | | | | |-----------------|------------------|--------------|------------------------------|------|--------------|--------|------------------------------|--------------------------------|--------------|--------------|----------------------------------|--------------|--| | to
re
ds) | Ftu
(KSI) | Fty
(KSI) | Elong,
Percent
(in l") | | Ftu | | Elong,
Percent
(In I") | Load to
Failure
(Pounds) | Ftu
(KSI) | Fty
(KSI) | Elong.
Percent
(In I") | | | | 44 | 50.2 | 39.5 | 9.0 | 1296 | 52.7 | 41.9 | 13.0 | 1376 | 53.8 | 44.7 | 9.0 | 1328 | | | 58 | 45.0 | 31.0 | 11.5 | 1150 | 47.0 | 33.0 | 15.5 | 1150 | 48.4 | 42.0 | | 1278 | | | 95 | 54.1 49.0 | 40.5 | 10.5 | 1317 | 55.3 | 43.5 | 10.0 | 1407 | 54.6 | 44.7 | 6.0 | 1427 | | | 52 | | 33.6 | 15.0 | 1164 | 49.0 | 35.5 | 14.5 | 1168 | 52.2 | 40.4 | 11.5 | 1200 | | | 13 | 53.5 | 39.7 | 9.0 | 1370 | 56.3 | 43.3 | 13.0 | 1367 | 58.0 | 47.7 | 9.0 | 1480 | | | 98 | 48.0 | 32.5 | 12.5 | 1184 | 48.6 | 34.3 | 12.5 | 1134 | 50.5 | 38.4 | 9.5 | 1102 | | | 13 | 54.0 | 40.2 | 13.0 | 1405 | 55.2 | 43.8 | 9.5 | 1364 | 57.1 | 47.6 | 7.5 | 1485 | | | 48 | 49.4 | 32.5 | 11.0 | 1188 | 48.5 | 35.2 | 11.5 | 1290 | 50.7 | 39.1 | 9.0 | 1280 | | | 36 | 54.7 | 41.2 | 10.5 | 1343 | 55.1 | 42.8 | 9.0 | 1416 | 56.1 | 47.0 | 6.5 | 1374 | | | 38 | 50.0 | 33.0 | 12.5 | 1168 | 48.5 | 36.0 | 8.0 | 1344 | 51.8 | 40.2 | 6.0 | 1200 | | | 50 | 54.8 | 41.4 | 8.5 | 1371 | 54.2 | 43.4 | 8.0 | 1322 | 56.1 | 45.0 | 9.0 | 1439 | | | 48 | 47.2 | 33.2 | 8.5 | 1208 | 48.2 | 35.5 | 9.5 | 1348 | 51.9 | 39.8 | | 1262 | | | 71 | 42.7 | 37.8 | 1.5 | 942 | 44.7 | 39.2 | 2.0 | 908 | 46.0 | 42.8 | 0.5 | 971 | | | 54 | 38.4 | 29.9 | 4.5 | 892 | 40.0 | 32.4 | 3.5 | 912 | 43.3 | 40.5 | | 9 8 0 | | | 52 | 44.8 | 38.3 | 2.5 | 951 | 45. 2 | 40.6 | 2.0 | 878 | 51.9 | 46.1 | 2.0 | 887 | | | 90 | 39.0 | 31.5 | 3.5 | 894 | 41. 0 | 35.1 | 4.0 | 920 | 44.5 | 39.0 | | 966 | | | 18 | 45.1 | 37.7 | 2.5 | 952 | 48.1 | 40.5 | 1.0 | 911 | 51.9 | 45.8 | 0.5 | 905 | | | 70 | 40.2 | 31.1 | 3.5 | 936 | 42.6 | 35.1 | 3.5 | 940 | 43.7 | 39.0 | | 956 | | | 57 | 42.0 | 36.3 | 1.25 | 972 | 44.9 | 40.4 | 1.25 | 953 | 47.6 | 45.0 | 1.0 | 978 | | | 30 | 42.1 | 31.6 | 2.5 | 1004 | 42.7 | 34.8 | 3.0 | 1030 | 45.2 | 38.7 | | 1030 | | |)2 | 45.4 | 38.5 | 2.0 | 1021 | 47.5 | 41.5 | 1.0 | 1033 | 50.1 | 45.4 | 0.5 | 1012 | | | ;0 | 39.7 | 31.6 | 3.0 | 980 | 42.9 | 34.7 | | 1020 | 44.0 | 38.4 | 2.5 | 1008 | | | '2 | 46.8 | 39.1 | 1.75 | 992 | 48.3 | 42.0 | 1.5 | 1049 | 51.2 | 44.0 | 1.0 | 1034 | | | 0 | 41.0 | 32.8 | 3.0 | 990 | 42.9 | 34.0 | 3.5 | 1090 | 43.5 | 37.1 | | 1044 | 1 | } | İ | 1 | 1 | | 1 | Į | 1 | 1 | 1 | | TABLE 111 EFFECT OF AGING TIME ON THE STRENGTH OF CAST BERYLLIUM-CONTAINING 356 | | | · | | | · · · · · · · · · · · · · · · · · · · | (TEN | SILE VAL | JES REPORT | ED. ARE | THE | | | |--------|---------------|-----------------------|--------------------------------|-------------------------|---------------------------------------|----------------------|--------------|--------------------------------|--------------|----------------------------------|--|--| | | | | Magnesium
Content | Beryllium
Content | | 2 Hours | | | | | | | | Melt | Foun-
dry | Chilling
Technique | by
Weight
Percent | by
Weight
Percent | Ftu
(KSI) | Fty
(KSI) | | Load to
Failure
(Pounds) | Ftu
(KSI) | F (K | | | | C | A
B | Aluminum
Iron | 0.59
0.54 | NIL
NIL | 51.1
47.5 | 41.0
35.8 | 8.5
10.5 | 1372
1260 | 53.0
48.6 | 4. | | | | Q | A
B | Aluminum
Iron | 0.59
0.51 | 0.06
0.05 | 55.3
50.7 | 39.9
37.0 | 13.0
14.0 | 1307
1152 | 57.4
52.0 | 4 4 | | | | R
R | A
B | Aluminum
Iron | 0.59
0.51 | 0.10 | 55.2
47.9 | 43.5
35.4 | 8.0
9.0 | 1442
1300 | 56.0
50.1 | 4
3 | | | | S
S | A
B | Aluminum
Iron | 0.59
0.58 | 0.13
0.10 | 55.3
49.9 | 43.7
3 7.4 | 11.0 | 1 38 0
1212 | 56.5
51.2 | 4 4 | | | | T
T | A
B | Aluminum
Iron | 0 .5 9
0 . 50 | 0.18
0.14 | 55.6
50.0 | 43.4
37.3 | 11.0 | 1391
1234 | 55.8
50.3 | 4 | | | | U
U | A
B | Aluminum
Iron | 0.60
0.52 | 0.22
0.16 | 55.7
50.1 | 42.9
36.7 | 13.0
13.0 | 1447
1234 | 55.8
51.1 | 4.
3 | | | | C | A
B | Sand
S a nd | 0 .59
0 .54 | NIL
NIL | 45.0
40.3 | 40.8
35. 3 | 1.5
4.0 | 912
972 | 46.7
42.4 | 4 3 | | | | Q
Q | A
B | Sand
S nd | ა.59
≎.51 | 0.06
0.05 | 46.7 42. 2 | 40.1
37.5 | 2.0
1.5 | 936
1024 | 48.6
43.7 | 4.
3 | | | | R
R | A
B | Sand
Sand | ∂.59
∂.51 | 0.10
0.06 | 46.8
42.5 | 41.4
35.5 | 2.5
2.5 | 92 3
946 | 49.9
44.5 | 4.
3 | | | | S
S | A
B | Sand
Sand | ე . 59
ე .58 | 0.13
0.10 | 44.4
43.4 | 40.5
36.6 | 1.0
3.5 | 873
1004 | 46.3
45.6 | 4,
3 | | | | T
T | A
B | Sand
Sand | 0.59
0.50 | 0.18
0.14 | 46.6
44.0 | 41.7
36.0 | 1.0
4.0 | 1084
1036 | 48.7
45.2 | 4!
3 | | | | U | A
B | Sand
Sand | ე.60
ე.52 | 0.22
0.16 | 47.6
44.5 | 41.5
34.3 | 2.0
2.0 | 1000
1008 | 48.3
44.1 | 4 ⁻
3 ⁻ | | | | | | | | | | | | | | | | | TABLE 111 LIUM-CONTAINING 356-T6 TYPE ALUMINUM ALLOY AGED FROM THE T-4 AT 350°F (177°C) | S REPORT | ED ARE T | HE AVER | AGE OF T | NO TESTS | | | | | | | | | | |--------------------------------|-------------------|--------------|--------------|--------------------------------|--------------|--------------|-------------|--------------------------------|--------------|--------------|------------------------------|--------------------------------|--| | | | 3 Hour | 5 | | | 5 Ho | urs . | , | · 10 Hours | | | | | | oad to
ailure
Pounds) | Ftu
(KSI) | Fty
(KSI) | | Load to
Failure
(Pounds) | Ftu | Fty
(KSI) | Percent | Load to
Failure
(Pounds) | Ftu
(KSI) | Fty | Elong,
Percent
(In I") | Load to
Failure
(Pounds) | | | 1372
1260 | 53.0
48.6 | 43.8
38.0 | 10.5
13.5 | 1 36 2
1240 | 53.4
50.1 | 46.0
42.7 | 11.0
7.0 | 1437
1314 | 53.8
50.0 | 46.3
43.4 | 6.0
8.0 | 1386
1284 | | | 1307
1152 | 57.4 52. 0 | 47.3
40.8 | 9.0
11.0 | 1433
1172 | 56.1
53.0 | 48.2
43.9 | 6.5
9.0 | 1391
1204 | 56.2
53.3 | 49.9
46.5 | 5.5
7.0 | 1465
1252 | | | 1442
1300 | 56.0
50.1 | 47.3
39.2 | 6.0
9.0 | 1383
1260 | 57.8
52.8 | 49.7
43.3 | 5.5
9.5 | 1442
1155 | 57.8
52.6 | 51.3
44.8 | 8.0
7.5 | 1498
12 3 4 | | | 1 38 0
1 21 2 | 56.5
51.2 | 46.6
41.4 | 9.0
7.0 | 1426
1 3 96 | 57.0
52.3 | 48.7
44.6 | 8.0
6.0 | 1433
1392 | 56.8
52.9 | 50.4
46.2 | 5.5
3.5 | 1490
1420 | | | 1391
1234 | 55.8 50.3 | 45.2
40.1 | 8.5
12.0 | 1380
1228 | 56.3
52.9 | 48.0
43.7 | | 1407
1 33 2 | 56.6
53.2 | 50.4
45.6 | 8.0
5.0 | 1471
1288 | | | 1447
1234 | 55.8
51.1 | 45.6
39.3 | 9.0
11.5 | 1483
1 3 40 | 56.2
52.8 | 47.7
43.4 | 7.5
8.5 | 1482
1274 | 56.0
52.9 | 48.8
45.1 | 6.25
6.0 | 1454
1334 | | | 912
972 | 46.7
42.4 | 43.6
37.0 | 1.5
2.5 | 977
900 | 45.6
44.6 | | 1.0 | 951
962 | 47.2
45.1 | 45.8
43.2 | 1.5 | 949
1020 | | | 936
1024 | 48.6
43.7 | 44.4
39.0 | 1.5
3.0 | 913
1040 | 49.9
47.0 | 47.1
42.5 | 2.0
2.5 | 825
970 | 50.6
48.3 | 48.0
42.0 | 1.0 | 888
948 | | | 92 3
946 | 49.9
44.5 | 45.1
38.6 | 1.25 | 1049
9 8 6 | 52.0
47.7 | | | 832
1072 | 48.5
48.1 | 48.5
44.4 | 0.75 | 866
966 | | | 873
1004 | 46.3
45.6 | 44.0
39.1 | 1.0 | 869
1100 | 46.5
49.2 | 45.7
42.1 | 0.0 | 875
1092 | 47.1
48.6 | 46.2
43.5 | 0.5 | 907
1020 | | | 1084
1036 | 48.7
45.2 | 45.0
38.8 | 1.0 | 1028
954 | 49.5
47.9 | | | 992
1108 | 49.9
47.0 | 48.0
42.2 | | 971
972 | | | 1000
1008 | 48.3
44.1 | 42.9
37.3 | 1.75 | 1001
1092 | 51.5
45.9 | 46.9
40.7 | | 1040
970 | 50.2
48.3 | 48.0
43.2 | | 1071
1080 | | | | | | | | | | | | | | | | | MAGN. 400X FIGURE 1 M17230 SAND CAST 356-T6 ALUMINUM ALLOY CONTAINING APPROXIMATELY 0.3 WEIGHT PERCENT IRON UNETCHED ARROWS INDICATE FE-SI INTERMETALLIC MAGN. 100X FIGURE 2 M14633 SAND CAST 356-T6 ALUMINUM ALLOY CONTAINING APPROXIMATELY 0.06 WEIGHT PERCENT BERYLLIUM UNETCHED ARROWS INDICATE A BE-FE COMPLEX FIGURE 4 TECHNIQUE USED FOR STATIC LOADING TO FAILURE "TEE" BAR CASTINGS #### FIGURE 5 "TEE" BAR TEST CASTING AND TECHNIQUE USED IN BEND LOADING IT TO FAILURE STATIC TEST ARRANGEMENT MAGN. APPROXIMATELY 1/6X #### FIGURE 6 GATING AND CHILLING TECHNIQUE USED FOR PRODUCTION OF "TEE" BARS EFFECT OF BERYLLIUM CONCENTRATION ON THE MECHANICAL PROPERTIES OF CHILL CAST 356-T6 TYPE ALUMINUM ALLOY ACED FROM THE T-4 CONDITION AT 320°F (160°C) FIGURE 12 EFFECT OF BERYLLIUM CONCENTRATION ON THE NEICHANICAL PROPERTIES OF SAND CAST 356-T6 TYPE ALUMINUM ALLOY ACED FROM THE T-4 CONDITION AT 350°F (177°C) 46 () 47 () Fau. SAND CAST ELONGATION FTY HOURS AT 350°F EFFECT OF SEVERAL AGING TIMES AND TEMPERATURES ON THE MECHANICAL PROPERTIES OF A 356 VARIANT — T6 ALUMINUM ALLOY CHILL CAST AGING TIMES ELONGATION FOUNDRY A COMPOSITION C (0.59% Mg – 0.00% Be) SOLID LINES INDICATE RESULTS FROM CHILLED CASTINGS BROKEN LINES INDICATE RESULTS FROM UNCHILLED CASTINGS FTU SYMBOLS PLOTTED ARE MEANS OF TWO TENSILE TESTS HOURS AT 320°F KZI ELONGATION, % y to helicity to y SAND CAST EFFECT OF SEVERAL AGING TIMES AND TEMPERATURES ON THE MECHANICAL PROPERTIES OF A 356 VARIANT — T6 ALUMINUM ALLOY SPe) COMPOSITION R (0.59% Mg - 0.10% Be) FOUNDRY A FOUR 12 EFFECT OF SEVERAL AGING TIMES AND TEMPERATURES ON THE MECHANICAL PROPERTIES OF A 356 VARIANT - T6 ALUMINUM ALLOY CHILL CAST 15 FIGURE FOUNDRY FIGURE 16 SAND CAST 356.T6 TYPE ALUMINUM ALLOY ALL PHOTOMICROGRAPHS 100X AND UNETCHED AGED 3 HOURS AT 350°F (177°C) CHIPE 17 PERMANENT MOLD CAST 356.T6 TYPE ALLIMINUM ALLOY ALL PHOTOMICROGRAPHS 100X AND UNETCHED AGED 3 HOURS AT 350°F (177°C) MAGN. 7.5X FIGURE 18 M17522 CROSS SECTION OF "TEE" BAR ARM AT JUNCTURE WITH BASE (SAND CAST IN 356-T6 ALUMINUM ALLOY) ETCHANT: 5 PERCENT HF MAGN. 7.5X FIGURE 19 M17521 CROSS SECTION OF "TEE" BAR ARM AT JUNCTURE WITH BASE (CHILL CAST IN 356-T6 ALUMINUM ALLOY) ETCHANT: 5 PERCENT HF ## REPRODUCTION QUALITY NOTICE We use state-of-the-art high speed document scanning and reproduction equipment. In addition, we employ stringent quality control techniques at each stage of the scanning and reproduction process to ensure that our document reproduction is as true to the original as current scanning and reproduction technology allows. However, the following original document conditions may adversely affect Computer Output Microfiche (COM) and/or print reproduction: - Pages smaller or larger than 8.5 inches x 11 inches. - · Pages with background color or light colored printing. - Pages with smaller than 8 point type or poor printing. - Pages with continuous tone material or color photographs. - Very old material printed on poor quality or deteriorating paper. If you are dissatisfied with the reproduction quality of any document that we provide, particularly those not exhibiting any of the above conditions, please feel free to contact our Directorate of User Services at (703) 767-9066/9068 or DSN 427-9066/9068 for refund or replacement. ## END SCANNED DOCUMENT